SAN MATEO COUNTYWIDE TRANSPORTATION 2040 FOLLOW-UP # DRAFT FINAL ACTION PLAN CITY/COUNTY ASSOCIATION OF GOVERNMENTS OF SAN MATEO COUNTY ## **Acknowledgments** A special thank you to the following individuals for their participation in the San Mateo Countywide Transportation Plan 2040 Follow-Up Process. #### SMCTP 2040 Follow-Up Working Group Alicia Aguirre, C/CAG Board of Directors, C/CAG CMEQ Committee, Redwood City City Council Doug Kim, C/CAG Board of Directors, Belmont City Council Cliff Lentz, C/CAG Board of Directors, Brisbane City Council Gina Papan, C/CAG Board of Directors, Millbrae City Council Carlos de Melo, City of Belmont Guido Persicone, City of East Palo Alto Sailesh Mehra, City of South San Francisco Adina Levin, Friends of Caltrain, C/CAG CMEQ Committee Rich Hedges, San Mateo County Central Labor Council Christina Fernandez, San Mateo County Economic Development Association Brian Oh, San Mateo County Health System Rose Cade, San Mateo County Department of Housing Kaley Lyons, San Mateo County Office of Sustainability Joe Hurley, San Mateo County Transportation Authority Peter Skinner, San Mateo County Transit District Joel Slavit, San Mateo County Transportation Authority Christy Wegener, San Mateo County Transit District Emma Shlaes, Silicon Valley Bicycle Coalition Terry Nagel, Sustainable San Mateo County Montzerrat Garcia, Youth Leadership Institute ### **SMCTP 2040 Follow-Up Project Team** John Hoang, C/CAG Sara Muse, C/CAG, Project Manager Sandy Wong, C/CAG Nora De Cuir, Kearns & West, Inc. Matt Marvin, Kearns & West, Inc. Kelsey Rugani, Kearns & West, Inc. ### **Other Supporting Staff** Jean Higaki, C/CAG Susy Kalkin, C/CAG Prepared by Kearns & West In collaboration with C/CAG staff and the SMCTP 2040 Follow-Up Working Group ## **Table of Contents** | Acknowledgments | II | |---|----| | Executive Summary | 2 | | 1. Introduction and Background | 4 | | 2. Roles and Responsibilities | 5 | | 3. Vision and Goals | 7 | | 4. Performance Measures and Accountability | 9 | | 5. Action Plan Priorities | 12 | | 6. Community Outreach | 26 | | 7. Equity | 28 | | 8. Funding | 29 | | 9. Next Steps | 31 | | Appendices | 33 | | Appendix A. Data Request for Member Agencies | 34 | | Appendix B. Annotated Performance Measures Matrix | 37 | | Appendix C. Performance Measures Tracking Spreadsheet | 40 | ## **Executive Summary** San Mateo County's economic growth is both an asset and an evolving challenge. With continued growth expected for the technology sector, San Mateo County is not only confronted with providing adequate transportation services but also enhancing the County's overall connectivity and mobility, accommodating all modes of transportation, and helping to spread costs and benefits equitably throughout San Mateo County's diverse communities. As the Congestion Management Agency (CMA) for San Mateo County, the City/County Association of Governments (C/CAG) is responsible for adopting the Countywide Transportation Plan (CTP). The most recent version of the CTP, the San Mateo Countywide Transportation Plan 2040 (SMCTP 2040), was adopted by the C/CAG Board of Directors on February 9, 2017. The SMCTP 2040 serves as a long-range, comprehensive transportation planning document by establishing both a coordinated planning framework and systematic transportation planning process for identifying and resolving transportation issues. The SMCTP 2040 Follow-Up process was initiated by a list of next steps developed to ensure the SMCTP 2040 would be implemented appropriately. The SMCTP 2040 Follow-Up Working Group was formed to guide the development of the Follow-Up Action Plan. The Action Plan provides San Mateo County jurisdictions, leaders, and stakeholders a roadmap for implementing and tracking the SMCTP 2040 and includes the following chapters: - Introduction and Background: The Introduction and Background section details both the development of the SMCTP 2040 and its Follow-Up process, including rationale for and process behind forming a Working Group tasked with developing an Action Plan. - 2. Roles & Responsibilities: The Roles and Responsibilities section lists the various parties, including C/CAG and other City/County agencies, and their respective roles in providing feedback on the Action Plan. This section also details any contingencies or dependencies these parties have that could impact their ability to implement the Action Plan. - **3. Vision and Goals:** The Vision and Goals of the Action Plan mirrors those of the SMCTP 2040 and seeks to support their implementation. - 4. Performance Measures and Accountability: This section summarizes key feedback received from the Working Group on the performance measures developed in the SMCTP 2040 as well as considerations for procuring, tracking, and evaluating performance measures. A matrix listing specific performance measures, the corresponding mode of transportation it addresses, and its relationship to other planning efforts within the County and region is also provided in Appendix A. This section also describes accountability measures to ensure that the Action Plan serves as a living document that is reviewed and updated as needed. - 5. Action Plan Priorities: This section discusses Working Group recommendations on 18 performance measures that will be tracked to ensure the Plan is approximately implemented, including the pilot process to evaluate Action Plan priorities and near-term actions. It also describes the group's suggested opportunities for improvement to the next iteration of the CTP. - 6. Community Outreach: The Community Outreach section describes the Working Group's recommended actions and strategies to engage a cross-section of stakeholders and stakeholder interests in transportation planning moving forward. - **7. Equity:** The Equity section describes the Working Group's recommendations for future equity analyses. - **8. Funding:** The Funding section summarizes several existing and potential funding sources—on the local, state and federal level—that C/CAG, its partners, and member agencies can consider leveraging to fund transportation projects. - 9. Next Steps. This section reiterates that the work completed in the SMCTP Follow-Up 2040 Process has established a roadmap for the next CTP update. It also reaffirms the need to measure and monitor progress as the SMCTP 2040 is implemented. This Action Plan will serve as a guiding tool for C/CAG and its member agencies for implementing the SMCTP 2040 and ensuring appropriate modifications are discussed during the next CTP update. Recommended modifications to the CTP update process will be assessed through the pilot process. This document will assist C/CAG, its member agencies, and transportation agency partners to make transportation in San Mateo County more sustainable, effective, and ensure all appropriate parties are involved in tracking progress of the implementation. ## 1. Introduction and Background When the SMCTP 2040 was adopted on February 9, 2017, it was with the intention that its statements of vision and goals would provide a framework for decision-making that will guide countywide transportation investment, operation, and management to guide the next two decades. To move from planning to implementation, additional efforts were needed to bring stakeholders to consensus on how to use the plan and how to measure success. The C/CAG Board of Directors approved Resolution 17-05 adopting the SMCTP 2040, and subsequently, at the March 9, 2017 meeting, the Board was provided a list of items to be performed as follow-up strategies for implementing the SMCTP 2040. The key recommendations considered for the implementation phase of the SMCTP 2040 included: - Conduct supplemental meetings and public outreach and engagement with stakeholders - Identify attainable performance measures and confirm alignment with the visions, goals, and objectives - Provide additional outreach and education on transportation funding - Review key recommendations - Consider additional input for implementation phase - Generate a coordinated action plan At the July 13, 2017 Board meeting, the Board approved convening a SMCTP 2040 Implementation Working Group consisting of 20 members from the community, advocacy groups, C/CAG Board members, and transportation officials and staff to advise C/CAG on implementation strategies. A Working Group consisting of 20 members was formed to provide guidance towards development of the Action Plan. The Working Group met five times over the course of ten months and focused on four key topics, which were identified based on stakeholder input during the SMCTP 2040 development process: - Additional performance measures and targets to support the goals, vision, and objectives in the SMCTP 2040: - Additional strategies to analyze equity; - Alignment of funding with vision statement established by the SMCTP 2040; and - Community outreach, including how and whom to engage moving forward. The Action Plan is a living document intended to guide C/CAG staff, its member agencies, and stakeholders in implementing the SMCTP 2040. The Action Plan Priorities, which are defined in more detail in Chapter 5, are the primary keys to ensuring the vision, goals, and objectives of the SMCTP 2040 are met. The Action Plan also includes next steps to further ensure near- and long-term priorities are accomplished. These next steps will be implemented through the pilot process where performance measures, including throughput, safety, and accessibility, can be applied to projects within the County. Modifications or lessons learned from the pilot process will inform future planning efforts. ## 2. Roles and Responsibilities While C/CAG holds primary responsibility for adopting the CTP document, because C/CAG does not have land use authority, or is the lead agency tasked with delivering most of the projects it funds, data gathering and implementation are, for
the most part, the responsibility of C/CAG's member agencies, cooperating agency partners, including San Mateo County Transportation Authority (SMCTA), Peninsula Corridor Joint Powers Board (Caltrain), SamTrans and community partners. In understanding how the SMCTP 2040 Plan will be implemented, measured, and improved upon in the next update, it is important to define the role of each of these collaborating entities. #### C/CAG C/CAG is the designated agency responsible for transportation planning, programming, and funding in San Mateo County. C/CAG manages and disburses state and federal transportation funding to local member agencies. Additionally, C/CAG develops the CTP update, which feeds into the Metropolitan Transportation Commission's (MTC's) Plan Bay Area process. C/CAG will be responsible for collecting data from member agencies to track performance targets and will be accountable for reporting progress to the C/CAG Board. In addition to data provided by member agencies, C/CAG will rely on information from others, including SamTrans, the Grand Boulevard Initiative, 21 Elements (housing data), Plan Bay Area, and other sources. #### **Member Agencies** C/CAG's member agencies include the following 20 cities and the County of San Mateo. | Town of Atherton | City of Belmont | City of Brisbane | City of Burlingame | |-----------------------|------------------------|-----------------------------|---------------------| | Town of Colma | City of Daly City | City of East Palo Alto | City of Foster City | | City of Half Moon Bay | Town of Hillsborough | City of Menlo Park | City of Millbrae | | City of Pacifica | Town of Portola Valley | City of Redwood City | City of San Bruno | | City of San Carlos | City of San Mateo | City of South San Francisco | Town of Woodside | | County of San Mateo | | | | $Representatives\ from\ the\ cities\ of\ Belmont,\ Brisbane,\ Redwood\ City,\ South\ San\ Francisco,\ and\ Millbrae\ participated\ in\ the\ Working\ Group.$ Planning and Public Works Department staff from the member agencies listed above will play a key role in providing data to C/CAG for tracking the success of performance measures identified in the SMCTP 2040. C/CAG will rely on each member agency to complete the Data Request Form, included in Attachment A, to track progress of performance targets in the SMCTP 2040. Member agencies will also play a significant role in providing feedback to C/CAG on the implementation of performance measures, including if a performance target is not met. #### **Transportation Agencies** C/CAG works closely with local transportation agencies including SamTrans, San Mateo County Transportation Authority (SMCTA), and the Peninsula Corridor Joint Powers Board (Caltrain) to support San Mateo County's transportation system. SamTrans is the administrative body for the public transit and transportation programs in San Mateo County. C/CAG works collaboratively with SamTrans, SMCTA, and Caltrain on many projects and their input and participation on the SMCTP 2040 and this Action Plan is important to its success. ### Non-Governmental and Community-Based Organizations Non-governmental and community-based organizations are an important part of the transportation planning and implementation equation. SMCTP 2040 Working Group members include representatives from Friends of Caltrain, the Silicon Valley Bicycle Coalition, Sustainable San Mateo County, and the Youth Leadership Institute. These organizations have been actively engaged in the SMCTP 2040 development process and share the public agencies' commitment to serving San Mateo County with a better transportation system. It is important to note that, in addition the various entities involved in transportation planning and project implementation, there are other types of transportation plans within the Bay Area. From individual city plans to Plan Bay Area, the SMCTP 2040 is one piece of a multi-faceted planning system. Consistency and synergy between these different plans is key to seeing long-term, effective changes to the regional transportation system. ### 3. Vision and Goals The SMCTP 2040 Follow-Up process builds on the vision and goals stated in the SMCTP 2040 and seeks to support the Plan's implementation. The central theme of the vision statements and their corresponding goals is that a coordinated, multi-modal approach relying on advanced technologies and management practices will be required to meet growing and changing transportation needs. The central vision statement for the SMCTP 2040 is the following: The central theme of the vision statements and their corresponding goals is that a coordinated, multimodal approach relying on advanced technologies and management practices will be required to meet growing and changing transportation needs. "Provide an economically, environmentally, and socially sustainable transportation system that offers practical travel choices, enhances public health through changes in the built environment, and fosters inter-jurisdictional cooperation." Specific vision statements and goals for each chapter of the plan were developed to provide a framework for decision making that will guide countywide transportation investment, operation, and management. These vision statements and goals are included in Table 1. **Table 1.** SMCTP 2040 Statements of Vision and Goals | CHAPTER | VISION | GOAL | |--------------------------------|---|--| | Land Use and
Transportation | A San Mateo County transportation system that is safe and convenient for all people whether traveling on foot, by bicycle, via public transportation, or in an automobile, to reach places they wish to go. | Integrate transportation and land use plans and decisions in support of a more livable and sustainable San Mateo County. | | Roadway System | A multi-modal transportation network that contributes to the socio-economic and environmental health and safety of San Mateo County. | Enhance safety and efficiency on the countywide roadway system to foster comfortable, convenient, and multi-modal mobility. | | Bicycles | A San Mateo County in which bicycling for both transportation and recreation is safe, comfortable, and convenient. | Provide people with viable travel choices and encourage use of healthy, active transportation through a safe, continuous, convenient, and comprehensive bicycling network that reduces reliance on the automobile for short trips. | | Pedestrians | A San Mateo County in which walking for both active transportation and recreation is safe, comfortable, and convenient. | Promote safe, convenient, and attractive pedestrian travel that promotes healthy, active communities while reducing reliance on the automobile for short trips. | | CATEGORY | VISION | GOAL | |--|--|---| | Public Transportation | A public transportation system in San Mateo County that provides essential mobility for all, offers a competitive alternative to the automobile, and contributes to environmental and socioeconomic wellbeing. | Develop and maintain a seamless, safe, and convenient public transportation system in San Mateo County. | | Transportation System Management and Intelligent Transportation System | A San Mateo County in which the transportation system is safe, efficient, cost effective, and environmentally responsible. | Manage travel efficiently through supply-
side measures, including low-cost traffic
operations improvements and use of
technologies that reduce or eliminate the
need for increases in physical capacity. | | Transportation
Demand Management | A San Mateo County in which reliance on solo occupant motor vehicle travel is minimized. | Reduce and manage travel efficiently through demand-side measures, including land use planning and transportation demand management efforts at work sites. | | Parking | Parking in San Mateo County that is a "rightsized" balance of supply and demand, supportive of Transit Oriented Development and Sustainable Communities Strategies, intuitive to use, and environmentally responsible. | Encourage innovations in parking policy and programs, including incentives for reduced parking requirements, and a comprehensive approach to parking management and pricing. | | Modal Connectivity | Seamless travel within San Mateo County using different modes of transportation. | Integrate the roadway, public transit, and non-motorized transportation networks to advance system efficiency, effectiveness, and convenience. | | Goods Movement | Goods movement that supports an economically and environmentally sustainable San Mateo County. | Foster safe and efficient goods movement on the San Mateo County transportation network compatible with countywide economic development and environmental policies. | | Financial | Sustainable funding sources to maintain, operate, optimize, and expand all modes of the transportation networks in San Mateo County. | Seek and protect transportation revenues to maintain existing transportation infrastructure and investments, and to improve all modes of transportation systems
within San Mateo County in a balanced fashion. | The vision and goals from the SMCTP 2040 lay out a strong foundation on which the Action Plan builds upon. Through performance measures, priorities, and near-term actions, the SMCTP 2040 Follow-Up process has identified ways to make the visions and goals a reality. ## 4. Performance Measures and Accountability A key component of the SMCTP 2040 Follow-Up effort was to review the performance measures in the SMCTP 2040 and develop mechanisms to track key performance measures over time. To adequately assess the performance measures, a matrix was developed which outlines performance measures (as indicated in the SMCTP 2040), applicable transportation modes, and relationship of the measures to other planning efforts within the County and region. The performance matrix was presented to Working Group members over four meetings. Working Group members provided feedback on the matrix (summarized below) which has been incorporated into this Action Plan. Based on Working Group input, the following outlines how the performance measures can be tracked moving forward to ensure that progress is documented accordingly. It should be noted that specific goals, objectives, and performance measures from the SMCTP 2040 were not edited since the plan has been adopted. Some comments that noted corrections or inconsistencies were incorporated in this Action Plan. The full list of input from the Working Group is included in Appendix B. It should also be noted that no single performance measure carries more weight than another. Key themes from the feedback received from Working Group members on performance measures include: - Performance measures should reflect the goals and objectives of the Plan The performance measures should clarify the baseline against which the measures or targets will be compared. Some comments recommended higher percentage targets because they help "move the needle" and could result in real change. - Prioritize performance measures to easily identify short- and long-term goals The Action Plan can provide some additional level of prioritization or emphasis on implementation timing. A column was also added to the matrix to specify the timing, including whether it is short- or long-term or ongoing, for each performance measure. - Performance measures should include more detail that provides helpful context Some Working Group members shared that it was difficult to understand performance measures and targets without more context. Particularly when other, related programs are mentioned, it would be helpful to include more detail about those initiatives. - Clarify C/CAG's role for each performance measure C/CAG is not the sole agency responsible for the implementation of most performance measures. C/CAG partners with regional agencies, such as MTC, SamTrans, SMCTA, and the 20 cities and unincorporated County, on the implementation of various projects within San Mateo County. C/CAG does not have land use authority; therefore, C/CAG will rely on the data provided by member agencies to track progress of performance measures. #### Additional Metrics Additional metrics were suggested for Transportation Demand Management (TDM), low- stress bicycle networks, and low-income and student fares, among others. Although specific metrics cannot be added to the adopted SMCTP 2040, they are included in Appendix B of this Action Plan. There is opportunity to address additional metrics during the next SMCTP update. While not mentioned as a performance target in the SMCTP 2040, reducing greenhouse gas (GHG) emissions is a priority for C/CAG. C/CAG is undertaking development of the Transportation Climate Study, which is a separate planning effort which builds on the SMCTP 2040 that will consider performance targets set forth in the Action Plan to illustrate how implementing the SMCTP 2040 will reduce greenhouse gas emissions. The need to measure and reduce vehicle miles traveled (VMT) was also a reoccurring topic raised by the Working Group in order to ensure compliance with the California Environmental Quality Act's (CEQA's) guidance for transportation analyses. Future updates of the Congestion Management Plan and TDM Policy will address VMT. #### **Accountability** An important piece of feedback received during the Follow-Up process was the call for accountability processes to ensure that the performance measures will be tracked effectively. Working Group members also stressed the importance of understanding the evolving needs of the County. Meaningful change can take many years to achieve and goals may change over Meaningful change can take many years to achieve. It is important to take a longer view of how the County changes and interacts with transportation modes over time. time. Therefore, it is important to take a long-term view of how the County changes and interacts with transportation modes over time to ensure tracking performance measures is parallel with community outreach efforts. Working Group members acknowledged that there are multiple variables impacting whether a performance measure is met or not. This Action Plan includes recommendations on how to improve the accountability process, described in more detail under Action Plan Priorities. Below are considerations for procuring, tracking, and using performance measures: - Each measure has different components (i.e., schedule, cost, partnering agencies, etc.); therefore, ongoing collaboration with regional and local partners will be essential. - C/CAG staff should consider providing updates to the C/CAG Board after data collection and coordination with a cross-section of stakeholders is completed. - C/CAG has developed an interactive online mapping tool (http://ccag.ca.gov/projects/) that provides an illustration of where previous funds have gone, which modes have benefitted, and updates on the projects included in the SMCTP 2040. This tool can be leveraged to keep stakeholders better informed about SMCTP 2040 implementation and other C/CAG-funded projects. - The performance measures matrix serves as an accountability mechanism. More detail can be added to the matrix over time outlining status, responsible party, recommended modifications to the performance measure, etc. - To ensure that C/CAG staff can access the data needed to assess the performance measures and that the data is in a usable format, it is recommended that C/CAG convene recurring meetings with all responsible parties mentioned in the matrix to determine what data is needed as well as where and when it can be accessed. - C/CAG will rely on its member agencies and partners to complete the Data Request Form (Appendix A) within a timely manner so performance measures can be accurately tracked. Modifications to the Form and coordination with member agencies and agencies will be assessed through the pilot process. Tracking the success of performance measures will not only assist C/CAG in implementing the SMCTP 2040, but the results will serve as a resource for member agencies that are tracking their own performance measures through other planning efforts. The data collected will be presented to the C/CAG Board and will be made publicly available. The information will allow each of the 20 cities and the County to compare how certain performance measures are implemented on a countywide level compared to their performance at an individual jurisdiction level. Member agencies can also use this information in their future planning efforts and in leveraging grant funds. ### 5. Action Plan Priorities A distinct challenge for the SMCTP 2040 Working Group was the limitation of improving upon the adopted SMCTP 2040 without reopening the document for editing since it was adopted last year. The desire for further follow-up on implementation when the Plan was adopted reflected a concern that the Plan not sit on a shelf, but instead help to truly improve the future of transportation in San Mateo County. The Action Plan Priorities outlined below reflect the solutions discussed by the Working Group to improving the SMCTP 2040 implementation process, while leaving the process of editing the SMCTP to the next update cycle, which is anticipated to take place in approximately five years in 2022. The Action Plan Priorities are: | PRIORITY | DEFINITION | |---|--| | 1. Develop a Baseline for
Measurement | To ensure that the SMCTP 2040 performance measures can accurately measure progress, a baseline should be identified for a short list of performance measures. | | 2. Identify a Process for Measuring
Progress Toward SMCTP 2040 Goals | Performance measures may take the physical form of a list or spreadsheet, but behind the written measure is a significant effort on the part of the agencies responsible for measuring progress. | | 3. Consider Equity in Funding Decisions | Working Group members expressed a desire to have the SMCTP 2040 more clearly define C/CAG's consideration of equity issues in transportation planning and funding decisions. | | 4. Provide Opportunities for Involvement in SMCTP 2040 Implementation | Continued community and partner involvement in the SMCTP 2040 performance measurement process can help to ensure that changes needed before the next update cycle are anticipated. | | 5. Continue Partnerships as an
Opportunity to Fill Funding Gaps | C/CAG and the community-at-large should seek creative funding solutions to help develop the transportation network that is the right fit for San Mateo County. | | 6. Pilot the SMCTP 2040 Follow-Up
Action Plan | Working Group members recommended initiating a pilot process that would focus on implementing, monitoring and evaluating the Action Plan priorities and
near-term actions. | #### Priority 1: Develop a Baseline for Measurement Performance measurement is most effective when it reflects the values articulated by the SMCTP's vision and goals. To ensure that the SMCTP 2040 performance measures can accurately measure progress, the Working Group felt that they should be made more specific. In many cases, while the potential for specificity was included in the measure as written, it did not include an indication of whether a positive or negative shift in the value of the item being measured was desired. As a result, the first priority action is to identify a baseline for a focused list of performance measures. This effort will identify the existing condition and the improvements that will help achieve the SMCTP 2040 goal. There are a total of 18 priority measures in this Action Plan. The Working Group identified the following focused list of one to three measurable indicators per SMCTP 2040 chapter to be tracked as part of the SMCTP 2040 implementation process. Since there are many objectives for each chapter of the SMCTP 2040, a focused list that includes key performance targets will allow C/CAG staff to carefully track success and limits the amount of data needed by member agencies. The following tables are excerpted from the performance measures matrix and include goals, objectives, and performance measures/targets from the SMCTP 2040. Data to track performance measures will be obtained by local jurisdictions and partner agencies. As needed, C/CAG will request data using the the Data Request form in Appendix A in conjunction with studies and plans and as funding opportunities become available. Performance measures for each chapter below will be analyzed, through a data collection process, before the next CTP update. #### **Land Use and Transportation** While C/CAG is the lead agency responsible for the enhancement of TDM guidelines, staff will rely upon collaborative reporting from member agencies to track progress toward the TOD Employment Incentive Program. To the degree feasible, member agencies should provide information to C/CAG regarding their progress on implementation of TOD Employment Incentive Program. Progress will be measured by whether or not the objective to revise and enhance the TDM Guidelines is achieved. Working Group members were interested in ensuring that TOD programs were accounting for all transit modes. Additionally, Working Group members were interested in aligning future metrics with Plan Bay Area 2040, using the commute-shed metric to measure progress. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |--|---|--| | Integrate transportation
and land use plans and
decisions in support
of a more livable and
sustainable San Mateo
County | Revise and Enhance the Transportation Demand
Management Guidelines | Revised and enhanced
set of C/CAG TDM
Guidelines | #### **Roadway System** Working Group members were interested in tracking progress toward roadway system improvement by measuring person throughput. C/CAG and member agencies should also track safety and pavement conditions as indicators of the health of the roadway system. Finally, peak-period vehicle hours of delay should be measured to identify the rate of growth of roadway congestion. While tracking roadway system performance targets, the data requested and reporting should be separate for freeways and local streets and roads. Although the targets identified in the table below do not specifically address the concept of complete streets, as the performance targets are achieved, the roadways will become safer and more comfortable for all modes of transportation. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/ TARGET | |--|---|--| | Enhance safety and efficiency on the countywide roadway | Reduce the number and severity of crashes on roadways in San Mateo County | Annual rate of traffic fatalities and serious injuries ¹ | | system to foster
comfortable, convenient,
and multi-modal mobility | Maintain the roadway system at an acceptable level | Percentage of roadway
miles at acceptable level
of maintenance ² | | | Reduce the rate of growth of roadway congestion | Peak-period vehicle hours of delay | | | Improve the person throughput of the roadway system | Peak-period throughput
of major roadway
facilities, average
peak-period vehicle
occupancy of major
roadway facilities | #### **Bicycles** According to the SMCTP 2040, in 2015, about 2% of local travel in the County was by bicycle, and 2.4% of work trips were by bicycle. Working Group members were interested in using a more comprehensive way to measure progress toward providing a safe, comfortable, and convenient countywide bicycle network. Members suggested using multi-modal Level of Traffic Stress (LTS) to measure mode shift over time, which can be considered in the next update of the San Mateo County Comprehensive Bicycle and Pedestrian Plan. While C/CAG can rely on census data for mode share measurement, it may also be useful to integrate data generated by the San Mateo County Office of Sustainability's annual bicycle and pedestrian count program. While C/CAG can rely on census data for mode share measurement, C/CAG will also collect data from the San Mateo County Office of Sustainability's annual bicycle and pedestrian program and MTC's Bicycle and Pedestrian Count Program once completed. Additionally, C/CAG will conduct bicycle and pedestrian counts at the 16 Congestion Management Plan intersections. - 1 Consider information on crash type, parties involve (i.e., separate pedestrians and bicycle crashes), and locations to determine areas with high crash frequencies. - 2 Consider measuring Pavement Condition Index (PCI) and using the San Mateo County State Highway System Congestion and Safety Assessment as a reference (http://ccag.ca.gov/wp-content/uploads/2017/01/SMC-State-Hwy-Performance-Assess.pdf). | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |---|---|---| | Provide people with viable travel choices and encourage use of healthy, active transportation through a safe, | Increase the number of miles of Class I, II, III, and IV bicycle facilities added in San Mateo County | Number of miles of Class I, II, III, and IV bicycle facilities ³ | | continuous, convenient,
and comprehensive
bicycling network that
reduces reliance on the
automobile for short trips | Increase the bicycle market share in San Mateo County | 5% increase biking (all trips), 3% to work in 2040 | #### **Pedestrians** The SMCTP 2040 states that, in 2015, an estimated 9% of all person trips within or out of San Mateo County were on foot. However, only an estimated 2.5% of people travelling to work in San Mateo County commuted by foot. Some Working Group members were interested in clarifications in future performance measurement on the timeframe for measurement as well as the opportunity to set higher targets for designated Priority Development Areas. These comments initially focused on pedestrian performance measures but could be applied more broadly. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |---|--|---| | Promote safe, convenient, and attractive pedestrian travel that promotes | Increase the sidewalk network in San Mateo County | Linear feet of sidewalk added | | healthy, active communities while reducing reliance on the automobile for short trips | Increase walking for all trip purposes in San Mateo County | 15% increase (all trips),
5% to work in 2040 | #### **Public Transportation** There are three primary public transit operators in San Mateo County: BART, Caltrain, and SamTrans. According to the SMCTP 2040, around 4% of trips within or out of San Mateo County are public transit trips and 8.9% of work trips in the County are on public transit. Measuring the performance of the public transportation system in San Mateo County requires a highly collaborative approach, with C/CAG relying on transit operators to measure and report progress toward performance measures. Some Working Group members were particularly ³ Consider measuring signal modifications such as High-Intensity Activated Crosswalk (HAWK), Rapid Rectangular Flashing Beacon (RRFB), and bicycle signals. interested in understanding how transit trip increases will be measured. While tracking public transportation performance targets, the data requested and reporting should be separated by fixed-route and paratransit services. In addition to BART, Caltrain, and SamTrans, ferry service is also provided by the San Francisco Bay Area Water Emergency Transportation Authority (WETA). In San Mateo County, the service currently exists at Oyster Point in South San Francisco. The 2016 WETA Strategic Plan envisions potential ferry service from Redwood City starting around 2022. This service should be considered as part of the public transportation system. Commute.org receives funding from C/CAG, SMCTA, the Bay Area Air Quality
Management District, MTC, and employers to operate its shuttle program. The Commute.org shuttle program operates as a mini-transit agency providing first and last mile services during peak commute periods. C/CAG should work with Commute.org to obtain data on its shuttles to measure increases in ridership overtime. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |--|--|--| | Develop and maintain
a seamless, safe, and
convenient public
transportation system in
San Mateo County | Increase the public transit mode share of travel to, from, and within San Mateo County over both a ten-year and twenty-five year horizon | 7.55% increase in public
transportation (all trips),
15% increase to work
trips in 2040 | #### **Transportation System Management and Intelligent Transportation Systems** C/CAG sponsors the San Mateo County Smart Corridor program and can assist with performance measurement by reporting on the number of miles covered by the program. Working with the cities, County, and SamTrans, C/CAG can help to consolidate information on the number of smart corridors equipped with public transit traffic signal pre-emption. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |---|---|--| | Manage travel efficiently through supply-side measures, including low-cost traffic operations | Increase the number of route miles covered by the San
Mateo County "Smart Corridors" Program | Number of route miles | | improvements and use of
technologies that reduce
or eliminate the need
for increases in physical
capacity | Increase the number of intersections in San Mateo
County equipped with public transit traffic signal pre-
emption | Number of corridors
w/transit signal priority | #### **Transportation Demand Management** Measuring the impact of TDM programs in San Mateo County is increasingly important as the County has emerged as an employment destination within the Bay Area. C/CAG is currently updating its Land Use Impact Analysis Program, otherwise known as TDM policy, and will consider additional measures, including VMT, as part of the update. Working collaboratively with Commute.org, the primary TDM agency for San Mateo County, cities, and the county, C/CAG can help to consolidate information regarding the number of commute alternatives programs available within the County. In gathering this information, some Working Group members were interested in more detailed TDM measurement, specifically focusing on drive alone trip rates or trip reduction within Priority Development Areas or around employment centers. Commute.org is the primary TDM agency in San Mateo County and operates different programs to reduce single occupancy vehicle commute trips, including the Countywide Volunteer Trip Reduction Program. The Program assists private and public sectors with TDM by connecting their employees and customers with transportation systems that provide an alternative to driving alone. C/CAG should continue leveraging the programs that Commute.org organizes when updating its Land Use Impact Analysis Program (TDM Policy). | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |---|---|--| | Reduce and manage
travel efficiently through
demand-side measures,
including land use planning
and transportation
demand management
efforts at work sites | Increase the number of employers and employees within
the geographic limits of San Mateo County who have
access to a commute alternatives program at work | Number of commute
alternatives programs
and number of
employees participating | #### **Parking** Parking policy is an important indicator of land use and transportation trends. To track parking, innovation, and policy development in San Mateo County, C/CAG can work with cities and the County to gather information on the status of efforts to reduce parking requirements around TODs and affordable housing projects, as well as the number of member jurisdictions with parking management master plans. If member agencies have adopted, or are in the process of undertaking, a larger planning effort (i.e., General Plan Update) that addresses parking management, C/CAG staff would consider reviewing an alternate planning document to a parking management master plan. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |--|--|-------------------------------| | Encourage innovations in parking policy and programs, including incentives for reduced parking requirements, | Increase the number of San Mateo County communities that reduce parking requirements in the case of affordable housing projects, transitoriented development, and proposed shared-parking arrangements | Number of communities | | and a comprehensive
approach to parking
management and pricing | Increase the number of communities with parking management master plans in San Mateo County | Number of plans ⁴ | #### **Modal Connectivity** Modal connectivity can be measured through tracking the number of active transportation access improvements around transit stops in San Mateo County, as well as measuring the amount of shuttle bus service availability. Working with Caltrain and SamTrans, C/CAG can help to gather information to track these improvements and services. Member agencies and partners may be developing strategies to address transportation network companies' (TNCs') impact on modal connectivity. This information could be provided to C/CAG at the time information regarding shuttle bus service is requested. Working Group members noted that longer transit trips between regional transit services, such as Caltrain and BART, should be also be measured. Monitoring this will lead to a better understanding of how integrated the transit network is. Beyond access improvements for pedestrians and bicycles at transit stations and stops, accessibility for all modes to and from their destinations will be analyzed through the pilot process. C/CAG and its member agencies should continue to work with transportation network companies to obtain information on its users and trip behaviors. ⁴ Consider measuring bicycle parking. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |--|---|---| | Integrate the roadway,
public transit, and non-
motorized transportation | Implement bicycle and pedestrian access improvements at public transit stations and stops in San Mateo County | Number of projects | | networks to advance
system efficiency,
effectiveness, and
convenience | Enhance shuttle bus services connecting work sites and public transit stations and stops | Number of shuttle bus services hours ⁵ | #### **Goods Movement** Goods movement is an important element of transportation planning at the countywide level. While the Working Group did not emphasize this metric, MTC already measures motor freight travel delay. Remaining cognizant of this data in between CTP updates will help to ensure that C/CAG's overall countywide transportation vision is achieved. | GOAL | OBJECTIVE | PERFORMANCE
MEASURE/TARGET | |---|--|-------------------------------| | Seek and protect transportation revenues to maintain existing transportation infrastructure and investments, and to improve all modes of transportation systems within San Mateo County in a balanced fashion | Minimize motor freight travel delay increases on the San
Mateo County roadway network | Delay | ⁵ Consider measuring transportation network company (TNC) impact. #### **NEAR-TERM ACTIONS** ✓ Gather baseline of information for Priority Measures (shown above) through data collection efforts with member agencies and organizations (see Appendix A for Data Request for Member Agencies). #### IMPROVEMENTS FOR THE NEXT SMCTP ✓ Draft performance measures that measure progress against the Plan's Vision and Goals, using clear methodology and indicating the desired direction of progress. #### Priority 2: Identify a Process for Measuring Progress Toward SMCTP 2040 Goals Performance measures may take the physical form of a list or spreadsheet, but behind the written measure is a significant effort on the part of the agencies responsible
for measuring progress. The process for data collection, information sharing, and reporting must be considered in any performance measurement. As a part of this Follow-Up process, a tracking spreadsheet for performance measures were developed, which C/CAG staff will use to maintain a record of progress against performance measures. As noted in Chapter 2, Roles and Responsibilities, C/CAG is an organization with limited jurisdiction. In many cases, C/CAG will only play a supportive role in implementation or tracking of a particular performance measure. For this reason, C/CAG staff will rely on collaborative reporting and tracking by its partner and member agencies. To facilitate this exchange of information, C/CAG has developed a request for certain information to be distributed to each partner and member agency as outlined in Appendix A. Responses to this request will enable C/CAG to update the tracking spreadsheet, and in turn, on progress toward performance measures. It is important that C/CAG provide clear guidance to ensure that tracking data is uniform and consistent across jurisdictions. San Mateo County jurisdictions are already working effectively in collaboration with C/CAG on a number of planning initiatives that require data and information sharing, including the Housing Element-focused group "21 Elements" and the Regional Integrated Climate Action Planning Suite (RICAPs). #### **NEAR-TERM ACTIONS** - ✓ Development of Performance Measures Matrix (see Appendix B). - Requests for Information from Partner and Member Agencies (see Appendix A). #### **IMPROVEMENTS FOR THE NEXT SMCTP** ✓ Continue to track and report on performance measures, as measures are refined and new items are added. #### **Priority 3: Consider Equity in Funding Decisions** The SMCTP 2040 is one component of C/CAG's overall approach to addressing equity issues in transportation. In its role as the Congestion Management Agency for San Mateo County, C/CAG prepares Community-Based Transportation Plans (CBTPs), which review the transportation needs in low income communities and recommend steps to address these needs. Working Group members expressed a desire to more clearly define C/CAG's consideration of equity issues in transportation planning and funding decisions. C/CAG can better articulate the process for consideration of the transportation needs identified by the CBTPs in their funding decisions. For example, the CBTPs include implementation actions to present findings of the planning process to the C/CAG Board, as well as other member agencies, and recommend service improvements for transit CAG prepares Community-Based Transportation Plans (CBTPs), which review the transportation needs in low income communities and recommend steps to address these needs. in the Short Range Transit Plans. Additionally, CBTPs help identify the links between needed programs and potential funding sources administered by C/CAG. In advance of the next SMCTP update, C/CAG will be updating the Countywide CBTP and should use the results of those planning processes to inform the development of the next CTP, including sharing the results of those processes with stakeholders for consideration. C/CAG should also assess how recent funding decisions have tracked against Action Plan priorities, including areas and topics designated for Pilot Projects. Another tool for visualizing how equity is considered in transportation decisions is the C/CAG mapping tool. The tool uses Google maps to explain various transportation projects funded by C/CAG. Visitors to the map can find transportation projects that are completed, currently in construction, or planned to be constructed in the future. Projects can also be filtered by type, location, and funding source. The map will be updated periodically as project information becomes available. The map can be found at http://ccag.ca.gov/projects/. #### **NEAR-TERM ACTIONS** - ✓ Update of the Countywide Community Based Transportation Plan. - ✓ Assessment of recent funding decisions relative to Action Plan priorities. #### **IMPROVEMENTS FOR THE NEXT SMCTP** Review findings of CBTP process as well as map of funding when developing the next CTP. ## Priority 4: Provide Opportunities for Involvement in SMCTP 2040 Implementation Measuring progress not only means gathering data, but also ensuring that the right metrics are used. As transportation needs and technologies change over time, a more agile approach to performance measurement may be needed. Continued community and partner involvement in the SMCTP 2040 Follow-Up process can help to ensure that changes needed before the next update cycle are anticipated and that cooperating and member agencies are in regular communication with stakeholders and C/CAG staff about implementation challenges. Providing a forum for regular communication between stakeholders and staff may also simplify the exchange of information regarding performance measures, helping C/CAG staff to gather and report back on progress toward SMCTP 2040 implementation. It is recommended that a group on SMCTP 2040 implementation be convened by C/CAG. This SMCTP 2040 Implementation Group may meet annually or semi-annually, and has the potential to become an important part of the stakeholder engagement efforts for future updates. It is anticipated that the standing group on SMCTP 2040 implementation would be similar in size and composition to the SMCTP 2040 Follow-Up Working Group. #### **NEAR-TERM ACTIONS** - ✓ Convene standing group to provide feedback on SMCTP 2040 implementation. - ✓ Schedule meetings to coincide with data requests for performance measurement. #### **IMPROVEMENTS FOR THE NEXT SMCTP** ✓ Include the SMCTP 2040 Implementation Group in scoping the SMCTP update process, with particular attention paid to designing the Community Engagement approach. #### **Priority 5: Continue Partnerships as an Opportunity to Fill Funding Gaps** Transportation funding is highly complex and can change as political priorities shift. Additionally, the majority of transportation funding is directly tied to a particular mode of transportation and has specific limitations. The priorities of C/CAG as an agency—informed by the community's vision for its transportation future—may not be a perfect match for the funding available in any given year. For this reason, it is important that C/CAG and the community-at-large continue to seek creative funding solutions to help develop the transportation network that is the right fit for San Mateo County. To this end, C/CAG has recently developed the Grant Writing Technical Assistance Program (GW-TAP) which provides grant writing technical assistance to C/CAG and its member agencies for federal, state, and regional grant programs. Additionally, with the implementation of the aforementioned standing group on SMCTP 2040 implementation, a forum for public agencies and community-based organizations to exchange information about opportunities to fund transportation programs and projects will exist. #### **NEAR-TERM ACTIONS** - ✓ Provide grant writing technical assistance through the GW-TAP. - ✓ Seek creative partnerships between government agencies, CBOs, and the private sector to fund transportation projects and programs. #### **IMPROVEMENTS FOR THE NEXT SMCTP** ✓ Consider including information highlighting the opportunities and constraints surrounding transportation funding in San Mateo County. By focusing on a small number of near-term actions, the implementation of the SMCTP 2040 and its many performance measures becomes more tangible. The near-term actions serve as an important starting point in implementing the Plan to achieve success. Near-term actions also allow C/CAG, its partners and member agencies, and other stakeholders to adapt their implementation approach based on progress and the evolving changing needs of the County. Considering the long-term nature of the SMCTP 2040, the Action Plan houses a growing list of improvements and considerations for the next CTP, which are listed below. As the near-term actions are implemented, additional improvements may be identified. - Draft Performance Measures that measure progress against the Plan's Vision and Goals, using clear methodology and indicating the desired direction of progress. - Continue to track and report on performance measures, as measures are refined and new items are added. - Review findings of CBTP process as well as map of funding when developing the next CTP. - Include SMCTP 2040 Implementation Group in scoping the SMCTP update process, with particular attention paid to designing the Community Engagement approach. - Consider including information highlighting the opportunities and constraints surrounding transportation funding in San Mateo County. Through the SMCTP 2040 Implementation Group, the near-term actions and improvements can be tracked effectively. The group will weigh the many different factors that determine whether progress has been made and will bring more accountability to the implementation process. ### Priority 6: Piloting the SMCTP 2040 Follow-Up Action Plan Working Group members recommended initiating a pilot process that would focus on implementing, monitoring and evaluating the Action Plan priorities and near-term actions. It is anticipated that the pilot process would be a multi-year effort, timed to coincide with updates to the CTP. Working Group members expressed that having multiple goals, vision statements, and performance measures can sometimes complicate the transportation planning process, and for good reason. One goal is not more important than another and tracking progress may be difficult to do depending on how, when, and by whom certain things are measured. Working Group members shared that it can be easy to get lost in the details. It is important to not lose sight of the bigger picture and to understand if real progress is being made. Throughout the
Follow-Up process, three topics, outlined below, were discussed frequently: - Person throughput: Are people moving through the County sustainably, efficiently, and cost effectively across all transportation modes? - Safety: Are people safely moving through, within, out of, and into the County no matter what transportation mode they use? - Accessibility: Do people have reliable, convenient, and equitable access to multiple transportation options? Working Group members identified these questions and objectives with the hope that they provide a bigger picture assessment of whether real change is occurring. After near-term and long-term actions are completed, key performance measures are tracked and adjusted over time, C/CAG, its partners and colleague agencies should be able to answer these questions successfully. The following outlines a framework for the pilot process, which can be modified, as needed, to yield the most successful process and outcome. - Convene the SMCTP 2040 Implementation Group, as recommended in Priority 4 (page 23), to design and implement the pilot process. This group can continue the work of the existing SMCTP 2040 Follow-Up Working Group and should represent a cross-section of stakeholder interests. - 2. Identify 3 to 5 Projects to apply the Action Plan priorities. It is recommended that the implementation group select pilot projects based on criteria that reflect the diversity and complexity of the County's communities. Criteria for selection can include, but is not limited to geography, population size, socio-economic factors, development type, commute patterns, and data availability. - 3. Apply the Action Plan Priorities, starting with developing a baseline, and monitoring over the course of 2-3 years. Working Group members had varying suggestions on how the pilot projects could be implemented. Some thought the pilots presented a unique opportunity to help fund or identify grant funding for specific projects. C/CAG could partner with a particular jurisdiction and appropriate transportation agencies to apply the Action Plan priorities and monitor performance measures. Others thought the pilot process could focus on projects that are already planned for or in various stages of implementation. With either option, or perhaps a different option selected by the implementation group, adjustment can be made as necessary and updates will be made to the C/CAG Board. - 4. Evaluate Performance Measures, Action Plan Priorities and Make Recommendations for the next SMCTP 2040 Update. Following the identification, data gathering and monitoring of the pilot projects, the SMCTP 2040 Implementation Group will evaluate results and review the progress of meeting performance measures/targets to determine how person throughput, accessibility, and safety goals are being met. Depending on results, the implementation group will make recommendations on how the performance measures should be modified or revised for the next CTP update. Nine near-term actions were outlined above: - 1. Gather baseline information for Priority Measures through data collection efforts with member agencies and organizations. - 2. Develop Performance Measure Tracking Spreadsheet. - 3. Annual Requests for information from Partner and Member Agencies. - 4. Online Map of Transportation Projects in San Mateo County. - 5. Update of the Countywide Community Based Transportation Plan. - **6.** Convene standing group to provide feedback on SMCTP 2040 implementation. - 7. Schedule committee meetings to coincide with data request for performance measurement. - 8. Provide grant writing technical assistance through the GW-TAP. - **9.** Seek creative partnerships between government agencies, CBOs, and the private sector to fund transportation projects and programs. #### **NEAR-TERM ACTIONS** ✓ Convene the SMCTP 2040 Implementation Group to identify 3-5 projects, apply the Action Plan priorities, monitor and evaluate. #### **IMPROVEMENTS** ✓ Consider feedback and recommendations from the SMCTP 2040 Implementation Group in the next CTP cycle. ## 6. Community Outreach Community outreach, including how and whom to engage on transportation planning moving forward, emerged as a key concern heard during the SMCTP 2040 Follow-Up process. When discussing outreach, it is important to understand that one size does not fit all. Different Different stakeholder engagement approaches work for different communities and each have varying levels of resource impact. stakeholder engagement approaches work for different communities and each have varying levels of resource impact. Community outreach can often be a difficult task to navigate — how can all stakeholder groups be meaningfully engaged within a certain timeframe and budget? Understanding recent challenges associated with community outreach is helpful in making future decisions about public involvement strategies. Working Group members acknowledged these challenges and also discussed opportunities for engagement that could be applied to any planning process. Feedback from the Working Group, including recommended actions and strategies to engage a cross-section of stakeholders and stakeholder interests, is summarized below. #### **Working Group Input on Community Outreach** - Employ established best practices and lessons learned for effective outreach Best practices and lessons learned should be drawn from other successful city, county, or regional planning efforts, with respect to frequency of outreach and means for effectively generating informed stakeholder feedback. Additionally, utilizing the existing channels and strategies cities have established will inform effective engagement approaches with specific communities, including communities of concern. - Empower stakeholders to become "SMCTP 2040 ambassadors" The development of a "community engagement toolbox", which stakeholders are trained to use, would allow stakeholders to conduct outreach efforts on their own accord – in other words, it would allow for a more robust engagement progress. Additionally, allowing stakeholders to engage their peers and the constituencies they represent to provide a sense of ownership in ensuring the SMCTP 2040 is implemented efficiently and equitably. These "ambassadors" (or a subset of them) could be appointed to a standing group to assist in ensuring accountability, reporting back on outreach findings, and the effectiveness of SMCTP 2040 implementation at large. #### Conduct outreach at forums stakeholders are already frequenting Determining how and when to engage stakeholders is vital to ensuring outreach is conducted effectively as is recognizing that these strategies will need to be adapted according to the various stakeholder needs. Presentations during City Council and neighborhood association meetings allow for key decision makers to be briefed on and pass along key updates on the SMCTP 2040's implementation to their constituencies. On the other hand, targeting existing events for pop-up events, such as information tables at farmers markets, provides an opportunity to directly engage communities in SMCTP-related conversations and share relevant information, answer questions, and understand to city/community-specific perspectives. #### Pursue digital engagement strategies Utilizing social media and other online tools, such as scientific polling, allows for stakeholders to engage at their own convenience in an informal setting. The development of a stakeholder database and/or listserv to provide SMCTP 2040 updates and announcements of in-person outreach events would ensure that a cross-section of stakeholder are regularly engaged and informed. A one size fits all approach does not typically work when conducting meaningful outreach. Although outreach can at times be difficult to conduct and can also be time and resource intensive, it provides valuable information. In order to truly understand if progress and success are achieved across the performance measures, both qualitative and quantitative feedback is needed. It is important to hear first-hand from stakeholders how they interact and rely on various transportation modes. Working with stakeholders early and often strengthens the process' overarching outcome. ## 7. Equity The Working Group discussed that there are different ways to evaluate equity, which could be a result of resource availability, timing of other related processes, lack of available information, etc. Different methods for evaluating equity include using a set of technical performance measures, comparing percent of investment in low-income and minority populations to the percent of their use of the transportation system, and conducting a mapping analysis overlaying plan investments with the location of disadvantaged communities. The Working Group also reviewed the concept of Community-Based Transportation Plans (CBTPs) and their relationship to the SMCTP 2040. The Working Group recommended that equity analyses be both quantitative and qualitative, incorporating input from stakeholder engagement and outreach activities, acknowledging and understanding limitations and nuances of how different communities interact and rely on transportation modes, and addressing both benefits and challenges. The Working Group also reviewed the concept of Community-Based Transportation Plans (CBTPs) and their relationship to the SMCTP 2040. The MTC CBTP program examines the transportation needs of low income communities in the region. Several plans have been developed in San Mateo County, including San Bruno/South San Francisco (2012), North Central San Mateo (2011), Bayshore (2008), East Palo Alto (2004), and the Countywide Plan for low income populations (2012). These plans identify, assess, and develop strategies to bridge gaps in the transportation needs for these disadvantaged communities. These plans also influence the contents of the CTP by identifying strategies and projects to increase transportation options
for low-income residents. MTC's Lifeline Transportation Program provides funding for strategies and projects identified in CBTPs that meet mobility and accessibility needs in low income communities. In San Mateo County, Call for Projects for Lifeline funds are administered by C/CAG and typically released every two to three years. The CBTPs set forth strategies to address equity concerns, such as providing free or discounted fares for low-income transit users. CBTPs are identified in the SMCTP 2040 as one of the County's key transportation plans. The SMCTP 2040 identified 21 communities of concern within the County. Given this number, analyzing and understanding equity is essential in implementing the SMCTP 2040. Through the priority actions and CBTPs described above, equity considerations, transportation investments and performance will be tracked and documented more intentionally and effectively. ## 8. Funding Funding is crucial to the development and implementation of efficient and equitable transportation systems. Below are brief descriptions of the potential funding sources — on the federal, state, and local levels — that C/CAG and its member agencies could consider leveraging to implement the SMCTP 2040. It is worthy to note that while each funding streams' administering agency can set rules to how their funds will be utilized, thus significantly limiting how funds can be spent. #### **Federal Funding** At the federal level, the following programs are available: - Federal Highway Administration (FHWA) Surface Transportation Block Grant Program (STBG)/(STP) - FHWA Congestion Mitigation Air Quality (CMAQ) - Federal Transit Administration (FTA) Grant programs - US DOT Better Utilizing Investments to Leverage Development (BUILD) Funds from these programs can go towards non-recreational bicycle and pedestrian facilities, transit access projects, transportation facility improvements in transit and multimodal corridors, and streets and roads maintenance and rehabilitation projects. The FTA grant programs are specifically geared towards SamTrans and Caltrain and include provisions for repair, bus facilities, transit planning, and capital projects. Currently, San Mateo receives funds from FTA 5307 - Urbanized Area and FTA 5310 – State of Good Repair, the latter raised \$198 million in 2016. #### **State Funding** At the state level, funding options include state wide programs, taxes such as the CA Fuel Excise Tax and the CA Diesel Sales Tax, and cap & trade funding. The statewide programs available include: - State Highway Operations & Protection Program (SHOPP) - State Transportation Improvement Program - Traffic Congestion Relief Program (TCRP) - State Transit Assistance (STA) Program - Active Transportation Program (ATP) - Greenhouse Gas (GHG) Reductions Fund - SB1 The Road Repair and Accountability Act of 2017 - Proposition 1a Safe, Reliable High-Speed Passenger Train Bond Act - Proposition 1b The Highway Safety, Traffic Reduction, Air Quality, and Port Security Bond Act - Transit Development Act (TDA) According to research conducted by MTC, in 2016, Gas Tax Subventions raised \$301 million and SHOPP generated \$252 million.⁷ #### **Local Funding** Cities, counties, and special purpose entities (i.e., Transit Districts and transportation authorities) may impose district sales taxes (i.e., Measure W, otherwise known as "Get Us Moving", the San Mateo County sales tax administered by SamTrans, to be considered for the November 2018 ballot) to fund local initiatives. Other funding options include: - Measure A (San Mateo County Transportation Authority) - AB 664 Net Troll Revenue for Transit - Transportation Funds for Clean Air (TFCA) - Measure M (San Mateo County Vehicle Registration Fee) - Congestion Relief Plan (C/CAG Member Agency Dues) - Peninsula Corridor Joint Powers Board (JPB) Members fees - Bridge tolls These funds can be used for congestion relief programs, improving capital facilities, and developing regional public transit, among other local initiatives. A full spreadsheet describing the funding categories from the SMCTP 2040, who can apply, grant administrators and eligible uses is included in Appendix C. The Working Group discussed funding at-length and acknowledged the many complexities and uncertainties that come with it. Building awareness of the funding streams available to C/CAG and other agencies throughout San Mateo County is an important consideration for implementing the SMCTP 2040. ⁷ Source: http://ccag.ca.gov/wp-content/uploads/2017/06/MTC-Funding-Delivery-Role-Peninsula-2017-05-30.pdf ## 9. Next Steps C/CAG and its member agencies and partners have an opportunity to improve the way San Mateo County plans for the future of transportation. The swiftly changing nature of transportation is both a challenge and an opportunity, requiring a highly collaborative approach that recognizes the constraints facing each of the parties engaged in this endeavor. The SMCTP 2040 Follow-Up process has helped to give C/CAG and stakeholders a head start on the next CTP update process and will provide all parties involved with a roadmap for making the next CTP the most effective tool for the county as a whole to achieve the transportation vision, while continuing to recognize the resource constraints inherent in local government-led programs. Starting with the priorities outlined below—most importantly, beginning to measure and monitor progress—the communities of San Mateo County will be putting the SMCTP 2040 into action. Implementation of the SMCTP 2040 begins with delivering the following Action Plan Priorities: The swiftly changing nature of transportation is both a challenge and an opportunity, requiring a highly collaborative approach. - Develop a Baseline for Measurement by collecting a baseline of information for Priority Measures (listed in Chapter 5) through data collection efforts with member agencies and organizations (see Appendix A). - 2. Identify a Process for Measuring Progress toward SMCTP 2040 Goals through the development of Performance Measure Tracking Spreadsheet (see Appendix B) as well as requests for information from partner and member agencies see (Appendix A). - Consider Equity in Funding Decisions by better understanding transportation investments and performance, collecting quantitative and qualitative feedback and updating the Countywide Community Based Transportation Plan. - 4. Provide Opportunities for Involvement in SMCTP 2040 Implementation through convening the SMCTP 2040 Implementation Group to provide feedback on SMCTP 2040 implementation. These meetings will coincide with data request for performance measurement. This group will assist C/CAG by ensuring the appropriate data and metrics are utilized to ensure performance measures are being met. This group will also assess if and why certain performance measures are not met and will maintain a list of recommended edits and additions to the performance measures. The collection of these data points and metrics in the form of a clearinghouse will allow all cities and counties to track regional jurisdictions' progression and methods as it relates to SMCTP 2040 implementation. - 5. Continue Partnerships as an Opportunity to Full Funding Gaps by providing grant writing technical assistance through the GW-TAP and seeking creative partnerships between government agencies, CBOs and the private sector to fund transportation projects and programs. - Piloting the SMCTP 2040 Follow-Up Action Plan by convening the SMCTP 2040 Implementation Group, identifying pilot projects and applying the Action Plan priorities. # **Appendices** | 1. | Appendix A. Data Request for Member Agencies | 33 | |----|--|----| | 2. | Appendix B. Performance Measures Matrix | 36 | | 3. | Appendix C. Funding Categories Spreadsheet | 39 | ## Appendix A #### **SMCTP 2040 Data Request Form for Member Agencies** This Data Request form will be used to track the success of performance measures developed in the San Mateo Countywide Transportation Plan 2040 (SMCTP 2040). We request Planning and Public Works Department staff, BART, WETA and other agency staff help us ensure progress is being made to implement this countywide plan. While some agencies may have access to all the data below, we recognize that some data is unattainable for all, so please complete what you are able. Please return this form and any supporting information by [date] to Sara Muse (smuse@smcgov.org). | COMPLETED BY (NAME, | TITLE): | |---------------------|----------------------| | DATE: | CONTACT INFORMATION: | #### LAND USE AND TRANSPORTATION - 1. How many Transit Oriented Development (TOD) projects or number of housing units, units, and bedrooms have been built in the last year? What was the total cost associated with new TOD housing projects? - 2. How many square feet of Transit Oriented Development (TOD) commercial development have been built in the last year? What was the total cost associated with new TOD commercial developments? - 3. How many projects and /or units are currently planned? #### **ROADWAY SYSTEM** - 1. What is your agency's annual rate of traffic fatalities and serious injuries on freeways? - 2. What is your agency's annual rate of traffic fatalities and serious injuries on local roads? - 3. What is your peak-period vehicle hours of delay? - 4. What is your peak-period throughput for major roadway facilities? - 5. What is your average peak-period vehicle occupancy of major roadway facilities? #### **BICYCLES** - 1. How many miles of the following bicycle facilities are currently built in your jurisdiction? - a. Class I - b. Class II - c. Class III - d. Class IV - 2. What is the bicycle mode share (all trips) for your jurisdiction? - 3. What is your bicycle mode share target (all trips) for 2040? - 4. How many units of the following signal modifications are current installed in your jurisdiction? - a. High-Intensity Activated Crosswalk
(HAWK) - b. Rapid Rectangular Flashing Beacon (RRFB) - c. Bicycle signals - 5. How do you measure bicycle mode share (census data, other planning efforts?)? - **6.** What is your current bicycle mode share for work trips? - 7. Do you currently conduct regular bicycle counts? If so, which locations, and what method do you use (i.e., manual counts or video)? #### **PEDESTRIANS** - 1. How many linear feet of sidewalk has been added in the past 5 years? - 2. What is the pedestrian mode share (all trips) for your jurisdiction? - 3. What is your pedestrian mode share target (all trips) for 2040? - 4. How do you measure pedestrian mode share (census data, other planning efforts?)? - 5. Do you currently conduct regular pedestrian counts? If so, which locations, and what method do you use (i.e., manual counts or video)? ## TRANSPORTATION SYSTEM MANAGEMENT ANDINTELLIGENT TRANSPORTATION SYSTEMS - 1. How many miles of the Smart Corridor system has been constructed within your iurisdiction? - 2. How many intersections within your jurisdiction are equipped with public transit traffic signal pre-emption? #### TRANSPORTATION DEMAND MANAGEMENT - 1. Do you require commute alternative plans with major development projects or for major employers? - 2. How many commute alternative plans exist within your jurisdiction? - 3. Approximately how many employees are served by these plans? #### **PARKING** - 1. Does your jurisdiction reduce parking requirements for affordable housing projects, transit oriented development or developments with shared-parking arrangements? - 2. Does your jurisdiction have a parking management master plan? If yes, how recently was it updated? Does the plan include bicycle parking improvements? #### SMCTP 2040 Follow-Up Data Request Form for Partner Agencies This Data Request form will be used to track the success of performance measures developed in the San Mateo Countywide Transportation Plan 2040 (SMCTP 2040). We request your agency help us ensure progress is being made to implement this countywide plan. Please return this form and any supporting information by [date] to Sara Muse (smuse@smcgov.org). COMPLETED BY (NAME/TITLE): DATE: CONTACT INFORMATION: #### **PUBLIC TRANSPORTATION** - 1. What is the increase in public transportation trips since 2015? - 2. Do you have a percentage target for transit-to-work trips? If so, what is the target? - **3.** For all routes, please provide the following: - a. Passengers per service hour - b. Cost per passenger - c. Farebox recovery ratio #### **MODAL CONNECTIVITY** - 1. How many public transit stations and stops feature bicycle and pedestrian access improvements? - 2. Do you regulate shuttles between work sites and public transit stations and stops? Do you know the number of shuttle buses operating and their hours of operation? - 3. How does SamTrans address the impact of transportation network companies (TNCs) such as Uber and Lyft? # Appendix B Annotated Performance Measures Matrix | | Preliminary Draft for Discussion Purposes - SMCTP 2040 Performance Measures Matrix | | | | | | | | | | |-------------------|---|--|--|---------------|--------------------------|---|--|--
--|--| | Chapter | Vision | Goal | Objective | Term | Mode
(s) | Performance
Measure/Target | Adopted Performance Measure/Target in San Mateo County | Example Performance Measure/Target in Other Plans | SMCTP Working Group Comments | | | | | | "Multimodal Connections" Program included in San
Mateo County's portion of the MTC's for Livable
Communities Program | Long-
Term | All | # of projects funded and implemented | House 100% of the region's projected growth by income level without
displacing current low-income residents and with no increase in in-
commuters over the Plan baseline year (Plan Bay Area 2040) | | Explain how the Multimodal Connections program works. For example, if MTC's TLC OBAG2 funds were for transportation projects, how does this help meet the MTC's goal of accommodating growth without displacing low-income residents? | | | | | | Implement a "TOD Employment Incentive Program" | Long-
Term | All | # of projects, amount of
commercial space, and
amount of funding | | Design for a 144 to 1/2 mile radius of diverte, multi-use development that provides basic
services and amentiles in convenient locations on site within this radiu. Design to encourage
walking, biking and non-auto use within this radius. This means at a minimum groosy store,
sharmacy, one restaurant per 600 employees, botel, cutual/aral/trecreation facility, daycare
facility, park space, and trail access (Brisbane Baylands Sustainability Framework 2015) | TOD Employment Incentive Program should be focused around Caltrain and BART stations,
or major but halo, not just but selbor.
Consider measuring the number of participating employees. | | | | | | Implement the Grand Boulevard initiative vision of
transit-oriented development along the El Carnino
Real Corridor in proximity to Caltrain, BART, and
prospective bus rapid transit stations | On-
going | All | \$ for enhanced C/CAG ECR
Incentive Program, # of Smar
Growth/TOD projects, # of
housing units | | | 11- GBI objective should have performance targets that specify distance from El Camino Real. 2. The GBI goal should include performance measures around transportation. | | | Ch. 4 Land
Use | A San Mateo County transportation system that is
safe and conveinent for all
people whether travelling on
foot, by bicycle, via public
transportation, or in an
automobile, to reach places
they wish to go | Integrate transportation and
land use plans and
decisions in support of a
more livable and
sustainable San Mateo
County | Enhance the TOD Housing Incentive Program | NA | All | # of projects, # of housing
units, and \$ of funding | Decrease the share of lower-income resident's household income
consumed by transportation and housing by 10% (Plan Bay Area 2040)
- Increase the share of affordable housing in PDAs, TPAs, or high-
soporturily areas by 15% (Plan Bay Area 2040)
- Lor not horease the share of low- and moderate-income renter
bouseholds in PDAs, TPAs, or high-opportunity areas that are at risk for
displacement (Plan Bay Area 2044) | | Find a target that reflects how to enhance the current TOD Housing Incontine Program.
Consider measures the number of development up types, number of bedrooms, number of detelling units, and number of bedrooms per dwelling units. | | | | | | Enhance the quality of public places and spaces in
San Mateo County | On-
going | All | # of public place and space
design amenity projects and \$
of funding | | | Enhance quality of public spaces" should also include quantity of spaces. | | | | | | Revise and Enhance the Transportation Demand
Management Guidelines | Near-
Term | All | Revised and enhanced set of
C/CAG TDM Guidelines | sorcesse by 27% the three of pits accessible within 35 minutes by adir writined similar by the sort bind congressed colorises (Parilla By Area 2040) 2010 (2014) (2 | Devote Transportation Demand Management Plan that target active-ment of the GHZ
qualitable bandle entirested of 0.6 ELS on CODE or entropices per year for community by 2000
(Britishers Baylands Sustainactify Framework 2015) | I. Remining guidelines in roid a performance objective, if a in means of implementing an
objective. Replace. Configuration from the resembled receiver by subsidiaries 1950. 2. Set as part of 470%, CVF, or deaction from the resembled receiver by subsidiaries 1950. 2. Set as flates Couples from the death less, 482 32 widens adds this 2004 good for wholes.
If Set Market Couples floated less "comment-less femilies and make use of support from MTCPhas they love for regional support for measurement-s are other in the make, PSA's
MTCPhas they love for regional support or measurement-s are clearly in the subsidiaries of
MTCPhas they subsidiaries of the subsidiaries of the subsidiaries of the subsidiaries of
MTCPhas they subsidiaries of the subsidiaries of the subsidiaries of
MTCPhas they subsidiaries of the subsidiaries of the subsidiaries of
MTCPhas they subsidiaries of the subsidiaries of
MTCPhas they subsidiaries of the subsidiaries of
MTCPhase (MTCPhase of MTCPhase of MTCPhase of
MTCPhase (MTCPhase of MTCPhase of MTCPhase of
MTCPhase of MTCPhase of
MTCPhase of | | | Ch. 5 Roadway | A multimodal transportation network that contributes to the socie-commit and | Enhance safety and efficiency on the countrywide roadway | largeroe the person throughput of the roadway system. | On-
going | Vehicle | Peak-period throughput of major roadway facilities, average peak-period vehicle occupancy of major roadway facilities | | The evaluate freez large in the year prior to any Central Plan movision for no less them
year year year, and the convent souther data and performance to determine of the Coly
Marco Guttariable Healther Plan, 2007. Solution from
the first ground to specific agreement
Assign clear responsibly for each recommendation in the report to septic departments,
concept of contraud improvement of process and outcomes on all recommendations
processes to contraud improvement of process and outcomes on all recommendations
are manufacted (Sam Marco Sattariable Institute Plan, 2007). Plan and for contraugi
meetings of opportunities to participate in local actions that all improve the sustainable
plant of the coly and plant of plant | 1. Regarding person throughput, daily floor this would be measured and whether it sourhydes, by ryle, no furthermore measures beginned to receive the control person of c | | | System | environmental health and
safety of San Mateo County | system to foster
comfortable, conveinent,
and multimodal mobility | Reduce the number and severity of crashes on
roadways in San Mateo County | Long-
Term | Vehicle,
Ped,
Bike | annual rate of traffic fatalities
and serious injuries | | | Since the objective is to reduce both the number and severity of crashes, the total number of
crashes should be included in the performance measure, in addition to fatalities and serious
njuries. Information on crash locations should also be collected to determine areas of
greatest need and how well the problem is being addressed over time. | | | | | | Reduce the rate of growth of roadway congestion | On-
going | Vehicle | peak-period vehicle hours of
delay | increase non-auto mode share by 10% (Plan Bay Area 2040) | Reduce single occupant communiting by 20% by 2020 (San Makeo Sustainable Initiative Plan
Debuttor, an amount transportation survey or insidents and businesses to determine of
solicitic an amount transportation survey or insidents and businesses to determine of
solicit transit and non-auto modes (Baylands Sustainable) Framework 2015). — Establishy saveylave transpits for VMT indivisions that will lead of your downstroam
emissions per target in tonic COZe per employee per year for communiting by 2030 (Baylands
Sustainable) Framework 2015) | As for reducing the rate of growth of congestion, clarify how the baseline from which
reductions are measured is determined. | | | | | | Maintain the roadway system at an acceptable level | Long-
Term | Vehicle | Percentage of roadway miles
at acceptable level of
maintenance | -Reduce per-capita CO2 emissions from cars and light duty trucks by
15% (Plan Bay Area 2040)
- Reduce vehicle operating and maintenance costs due to pavement
conditions by 100% (Plan Bay Area 2040) | | Regarding roadway system maintenance, is maintaining PCI enough? Define acceptable PCI | | | | | | Increase the number of miles of Class I, II, III, and IV bicycle facilities added in San Mateo County | On-
going | Bike | # of miles of Class I, II, III,
and IV bicycle facilities | | | While the number of miles of Class I, II, II and IV Bright facilities can be measured, I ten't be
best measure for seasoning whether a change in bright one does have it being made. The
technical characteristics of the roadway and adjacent land use are key factors in helping to
assess the effectiveness of these facilities. For example, a Class III facility on a 25 mph
socilector street can have quite a different impact than a Class III facility on a 45 mph major
sarterial street. | | ## **Appendix B: Annotated Performance Measures Matrix, Continued** | | Preliminary Draft for Discussion Purposes - SMCTP 2040 Performance Measures Matrix | | | | | | | | | | |--------------------------------|---|---|---|---------------|-------------|--|---|--|---|--| | Chapter | Vision | Goal | Objective | Term | Mode
(s) | Performance
Measure/Target | Adopted Performance Measure/Target in San Mateo County | Example Performance Measure/Target in Other Plans | SMCTP Working Group Comments | | | | A San Mateo County in which bicycling for both | Provide people with viable
travel choices and
encourage use of healthy,
active transportation | Increase the number of bicycle lockers and racks in
San Mateo County | Near-
Term | Bike | # of bicycle lockers and racks
added | | Competer a Level of Service analysis for cycling and waiting to ensure a Level of the Service analysis for the Competer of the Service and the Competer of the Service and the Service of | Sike parking management plan) 2. A level of servine (LOS)
analysis is suggested for cycling and walking with a grade of B or
better. Developing such an analysis can be an effort of its own and resources would be
needed to carry out such an effort. | | | Ch. 6 Bicycles | transportation and recreation
is safe, comfortable, and
conveinent | through a safe, continuous,
conveinent and
comprehensive bicycling
network that reduces
reliance on the automobile
for short trips | Increase bicycle safety education and training in San
Mateo County | Near-
Term | Bike | # of bicycle safety education
programs participants | | | There is no safety objective and corresponding performance measure for bicycles even
though it is one of the three major themes raised by Working Group members. A performance
measure for the rate or number of annual bicycle statilities and serious injuries should be
included. Information on crash locations should also be collected to determine areas of
greatest need and how well the problem is being addressed over time. | | | | | ioi siioit iiips | Establish bike sharing programs in San Mateo
County | Near-
Term | Bike | # of bicycle sharing programs
and number of bicycles | | | Number of bike share programs should include number of users
MTC is working on guidelines for bike counts so they are uniform throughout the 9 county Bay
Area.
San Mateo County is starting to update its bicycle plan which should yield recent and valuable
data. | | | | | | Increase the bicycle market share in San Mateo
County | Long-
Term | Bike | 5% increase biking (all trips),
3% to work in 2040 | | | 1. SMCOS does annual bike/ped counts - this could be included to measure the increase ower time 2. The draft metric calls for 5% increase in blike trips and 3% of trips by blike to work by 2040. We Suggest 10% in Priority Development Areas (PDAs), which are higher density | | | | | | Increase the number of pedestrian signal heads and
countdown signals in San Mateo County | Near-
Term | Ped | # of pedestrian signal heads
added | | | It is great to have the annual rate of traffic fatalities and serious injuries tracked per city
annually. It would be great to also have separate performance measures for pedestrian and
bicyclist collisions. This is easy data to track because all of that info is typically bundled
together (total # of collisions, collisions that evolve pedestrians or bicyclists, and whether
these collisions involve fatalities). | | | | A San Mateo County in | Promote safe, conveinent, and attractive pedestrian | Increase the number of intersections with enhanced
treatments for pedestrian safety and comfort, such
as raised center medians, in-prevenent lights,
pedestrian-activated crossing signals, and raised
crosswalks appropriate to the location | Near-
Term | Ped | # of intersections with
enhanced pedestrian
treatments | | | There is no safety objective and corresponding performance measure for protestrians even
though it is one of the three major themer sized by Working Group members. A performance
measure for the number of annual pedestrian fatalities and serious inguities should be
necluded. Information on crash locations should also be colicated to determine areas of
greatest need and how well the problem is being addressed over time. | | | Ch. 7
Pedestrians | which walking for both active
transportation and recreation
is safe, comfortable, and
conveinent | travel that promotes
healthy, active communities
while reducing reliance on
the automobile for short
trips | Increase the sidewalk network in San Mateo County | On-
going | Ped | Linear feet of sidewalk added | | Complete a Level of Service analysis for cycling and waiting to ensure a Level 80 or better
quade for all diseases, paths, roads and inferencetions. Include a least the following metrics in the analysis rately, accessibly (e.g., obstructions in sidewalk, mel-block access),
partial production of the complete analysis and in complete analysis of the com | | | | | | | Increase the pedestrian market share in San Mateo
County | Long-
Term | Ped | % of people walking for all trip
purposes | | | | | | | | | Increase walking for all trip purposes in San Mateo
County | Long-
Term | Ped | 15% increase (all trips), 5% to
work in 2040 | | | 1- Clarify whether the performance target for increasing walking is an increase in mode share
or actual trips. Clarify the target is by 2040, not in 2040. 2. The draft metric calls for 15% increase in walk trips and 5% of trips by walking to work in
2040, we suggest 20% in PDAs | | | | A public transportation system in San Matro County | | Improve the competitiveness of public transit to
private transportation for key tips as measured by
travel time, reliability, and customer satisfaction | Long-
Term | Transit | Travel times, on-time
performance, customer
satisfaction | Increases weekday flacefoods redeminy by 15% (SamTrans Shatelgo'
Flace 2015-2019) and Period in core markets with dense populations.
Enhance flacefords markets flaceford flacefords and the production of the production of the production of the production of the production of the production within minder headways from one or more routes (SamTrans Shatelgo' Ram collection of the production | Ensurer that transit service, especially in core arease, is frequently (every 15 minutes or less)
VTA Strategic Plan 2017-2022) | For the competitiveness of public transit, a more meaningful larget would be to reduce the
difference in travel fine between public transit and sub-trye (use the 2CACH model to felder
that the current radio fs), and the contract transit is also that the contract transit is
suggested to the contract transit is also that the contract transit is the contract transit is
suggested is laided and there are no performance measures in the table. Performance measures
should be added to help assess whether the County is successful in meeting its goals
contract to transit also accommod that are smoothly the Michael good, perhaps it may be
dead of the successful transit transit transit is something that is currently measured (e.g. service area coverage, access to
harvest stopps). | | | Ch. 8 Public
Transportation | that provides essential
mobility for all, offers a
competitive alternative to the
automobile, and contributes
to environmental and socio- | Develop and maintain a
seamless, safe and
conveinent public
transportation system in
San Mateo County | Lower the cost per passenger, mile and hour for the
aggregate of public transit service in the county,
discounting for inflation | Long-
Term | Transit | Transit service costs per
passenger, passenger mile,
and per bus or train hour | | -Establish an integrated fare structure (Alameda CTC Countywide Transportation Plan 2016) - Develop programs to reduce costs for transit operators (Alameda CTC Countywide Transportation Plan 2016) | | | | | economic well-being | | Improve system productivity as measured by
passengers per hour and passengers per mile of
service provided | Long-
Term | Transit | Passengers per service hour
and passengers per service
mile | Increase fixed-route farebox reveue by 20% (SamTrans Strategic Plan
2015-2019) | | | | | | | | Increase the public transit mode share of travel to,
from and within San Mateo County over both a ten-
year and twenty-five year horizon | Long-
Term | Transit | 7.55% increase in public
transportation (all trips), 15%
increase to work trips in 2040 | -Reduce per-rider transit delay due to aged infrastructure by 100% (Plar
Bay Area 2040).
- Explore operational enhancements that can grow ridership such as
evaluating the discounted Day Pass (SamTrans Strategic Plan 2015-
2019) | | I. Regarding 7.55% increase in public transit etc., clarify whether these are increases in mode
share or in actual mantal trips. 2. Further guidance should be provided on how the objective of a mode share increase of 5%
for all trips and 5% for work trips by 20% to be assessed. If a clear methodology isn't
established, it won't be possible to determine if the objective has been met. | | | | | | Develop a new C/CAG "Multimodal Connections"
Program to be included in San Mateo County's
portion of the Metropolitan Transportation
Commissions' Transportation for Livable
Communities Program | Long-
Term | All | Adoption of Multimodal
Connections Program, # of
projects funded, # of miles of
HOV lanes | | | | | | | | | Before consideration of new through lanes,
implement improved traffic signal timing, new turn
lanes, and other traffic operations measures along
streets and highways in San Mateo County | Near-
Term | Vehicle | # of intersection
improvements w/o through
lanes | | | | | | | | Manage travel efficiently | Provide ramp-metering on the freeway system
including US 101 and Interstate 280 | Done | Vehicle | # of miles of
equipped/operated | | | | | ## **Appendix B: Annotated Performance Measures Matrix, Continued** | | Preliminary Draft for Discussion Purposes - SMCTP 2040 Performance Measures Matrix | | | | | | | | | | |--|---|---|---|---------------|--------------------------|--
--|--|------------------------------|--| | Chapter | Vision | Goal | Objective | Term | Mode
(s) | Performance
Measure/Target | Adopted Performance Measure/Target in San Mateo County | Example Performance Measure/Target in Other Plans | SMCTP Working Group Comments | | | Ch. 9 | A San Mateo County in which the transportation | through supply-side
measures, including low-
cost traffic operations | Increase the number of route miles covered by the
San Mateo County "Smart Corridors" Program | Near-
Term | Vehicle | # of route miles | | | | | | System :
Management
and ITS | system is safe, efficient, cost-
effective, and t
environmentally responsible | improvements and use of
echnologies that reduce or
eliminate the need for | Increase the number of intersections in San Mateo
County equipped to operate in traffic adaptive mode | Near-
Term | Vehicle | # of intersections w/ adaptive
mode | | | | | | | | increases in physical
capacity | Increase the number of corridors in San Mateo
County equipped with traffic signal interconnections | Near-
Term | Vehicle | # of corridors equipped | | | | | | | | | Increase the number of intersections in San Mateo
County equipped with emergency vehicle priority | Near-
Term | Vehicle | # of intersections w/ EVP | | | | | | | | | Increase the number of intersections in San Mateo
County equipped with public transit traffic signal pre-
emption | Long-
Term | Vehicle,
Transit | # of corridors w/ TSP | | | | | | | | | Provide improved traveler information to the
monitoring public | On-
going | Vehicle | # of DMS | | | | | | | | | Increase the number of public transit stops and
stations in San Mateo County equipped with real-
time transit service information | Long-
Term | Vehicle,
Transit | # of transit stops/stations with
real-time transit service info | | | | | | Ch. 10 | A San Mateo County in | Reduce and manage travel efficiently through demand-
side measures, including | Increase the number of employers and employees
within the geographic limits of San Mateo County
who have access to a commute alternatives program
at work | Near-
Term | Vehicle | # of CAP and # of employees
participating | | | | | | Transportation
Demand
Management | which reliance on solo
occupant motor vehicle
travel is minimized | land use planning and
transportation demand
nanagement efforts at work | Increase the participation in telecommuting by
employees who work in San Mateo County | Long-
Term | Vehicle,
Transit | # of employees | | | | | | | | sites | Expand participation in the commuter pre-tax benefit
program San Mateo County | Near-
Term | All | # of employees participating | | Confinue to take actions to encourage, supplement, and support local governments in their
TDM efforts, horsepart and providing guidance
and technical assistance to localities in developing their own TDM programs (Alameda CTC
Countywide Transportation Plan 2016) | | | | | | | Increase the number of San Mateo County
communities that reduce parking requirements in the
case of affordable housing projects, transit-oriented
development, and proposed shared-parking
arrangements | Long-
Term | All | # of communities | | | | | | | Parking in San Mateo
County that is a "right-sized" | Encourage innovations in | Increase the number of "green" parking lot projects in
San Mateo County | Long-
Term | Vehicle | # of projects | | | | | | | balance of supply and
demand, supportive of | parking policy and
programs, including
incentives for reduced | Increase the number of solar panel installations on
top of parking facilities in San Mateo County | Long-
Term | Vehicle | # of projects | | | | | | Ch. 11 Parking | Development, and p
Sustainable Communities of | arking requirements, and a
comprehensive approach to | Increase the number of "smart" parking meters in
San Mateo County | Near-
Term | Vehicle | # of meters | | | | | | | Strategies, intuitive to use,
and environmentally
responsible | parking management and
pricing | Increase the number of bicycle lockers and racks at offices, shops, stores, parking lots and structures, and transit stations in San Mateo County | Near-
Term | Bike | # of racks/lockers | | | | | | | | | Increase the number of communities with parking
management master plans in San Mateo County | Near-
Term | Vehicle | # of plans | | | | | | | | | Provide C/CAG incentives for parking standards reform | Long-
Term | Vehicle | Adoption of Program; # of
projects and \$ of funding | | Provide discounted parking rates for carpools, hybrids and other vehicles that help reduce
CO2 emissions (San Mateo Sustainable Initiative Plan, 2007) | | | | | | Integrate the roadway, | to San Mateo County transportation system users | Long-
Term | All | Survey results rating | | | | | | Ch. 12 Modal | Seamless travel within San | public transit, and non-
motorized transportation | Increase the number of intermodal transit service hubs | Long-
Term | Transit | # of number hubs | | | | | | Connectivity | Mateo County using different
modes of transportation | networks to advance
system efficiency,
effectiveness, and
conveinence | Implement bicycle and pedestrian access
improvements at public transit stations and stops in
San Mateo County | Long-
Term | Bike,
Ped,
Transit | # of projects | | | | | | | | convenience | Enhance shuttle bus services connecting work sites
and public transit stations and stops | Long-
Term | Transit | # of shuttle bus services
hours | | | | | | | | Seek and protect | Minimize motor freight travel delay increases on the
San Mateo County roadway network | Long-
Term | Freight | Delay | Reduce per-capita delay on the Regional Freight Network by 20% (Plan
Bay Area 2040) | Implement electric vehicle, biofuel, and emission-free delivery and fleet vehicles in the
commercial sector (Baylands Sustainability Framework 2015) | | | | Ch. 13 Goods
Movement | Goods movement that
supports an economically
and environmentally
sustainable San Mateo | transportation revenues to
maintain existing
transportation infrastructure
and investments, and to
improve all modes of | Reduce the number of crashes involving motor
freight haulers on the San Mateo County roadway
network | Long-
Term | Freight | # of crashes | | | | | | | County | transportation systems | Conserve roadway capacity for goods movement on
truck routes in San Mateo County | Long-
Term | Freight | Miles of routes | | | | | | | | a paramoen resimon | Support rail and road grade separation in San Mateo
County | Long-
Term | Freight | # of road and rail grade
projects | | | | | Additional SMCFP Moniton Group, Comments: The matth medit burged but demonstrate whether we're putting our money where our mouth is. These targets should reflect each goal based on the priority of the objective. For those programs we've done in the past, the larget should reflect an increase from business as usual if this is a priority objective. Explain whether the objective exists. If it does, show that the performance target is either upging our grame or maintaining status que so we can determine whether it's propary prioritized. When we say we should increase anything, clarify whether we're balling about an increase over business as-usual fithis is a priority objective. Explain whether the objective exists. If it does, show that the performance target is either upging are grain animalizing status que so we can determine whether it's propary prioritized. When we say we should increase anything, clarify whether we're balling about an increase over business as-usual fithis is a priority objective. | | Preliminary Draft for Discussion Purposes - SMCTP 2040 Performance Measures Matrix | | | | | | | | |
--|--|------|--|------------|-------------|---------------------------------|---|--|--| | Chapter | Vision | Goal | Objective | Term | Mode
(s) | Performance
Measure/Target | Adopted Performance Measure/Target in San Mateo County | Example Performance Measure/Target in Other Plans | SMCTP Working Group Comments | | | | | | | | | easurement to better ensure feedback. To aid in the ability compare project | | | | | | | | | | | sms to best ensure that data can be obtained from other entities (e.g. cities | | | | | | | e" toward achieving the adopted goals, the Plan sho
any years, if not decades to achieve. | uld acknow | vledge that | there are multiple variables in | play that can impact whether or not performance measures/targets are m | net. For example, land use decisions (both internal and external to the County), strength of the l | ocal economy, and fuel prices all can influence whether performance measures/targets are | | 1. For cycling frees should be a merite for be-shown returns to the shown return for the shown returns | | | | | | | | | | | To reading and suppling are incomplied good in the contract of | | | | | | | | | | | | tation section should have son | | | | | | | | | | 1. Transportation demand management should have a metricitarget focused on driveatione rate or trip reduction, within PDAs and employment centers. Mountain View has a goal of a maximum 45% drive alone mode share in North Bayshore. San Mateo has a 25% trip reduction goal in its transit corridor area. | | | | | | | | | | # **Appendix C** ## **Funding Categories Spreadsheet** | | T | | | | |--|---|--|---|--| | Funding Categories from
Countywide Transportation Plan
FEDERAL | Who Can Apply | Grant Administrators | Eligible Uses | | | Federal Highway Administration (FHWA)
Surface Transportation Block Grant Program
(STBG) / (STP) | Cities, Counties, and other local agencies recognized by Caltrans through a master agreement. | Metropolitan Transportation
Commission & C/CAG programs.
Caltrans administers and oversees
obligation of funds. | Non-recreational bicycle and pedestrian facilities, transit access projects, and transportation facility improvements in transit and multimodal corridors. | | | Federal Highway Administration (FHWA) Congestion Mitigation Air Quality (CMAQ) | Cities, Counties, and other local agencies recognized by Caltrans through a master agreement. | Metropolitan Transportation
Commission & C/CAG programs.
Caltrans administers and oversees
obligation of funds. | Streets and roads maintenance and rehabilitation projects. | | | Federal Transit Administration (FTA) Grant
Programs | SamTrans and Caltrain | Metropolitan Transportation
Commission & C/CAG programs.
Caltrans administers and oversees
obligation of funds. | State of good repair, urbanized area formula, and bus & bus facilities. Transit planning, operation, and capital projects. | | | US DOT Better Utilizing Investments to
Leverage Development (BUILD) Replaces
Transportation Investment Generating
Economic Recovery (TIGER) | State, Regions, Counties, local jurisdictions, transit agencies, and other recognized transportation agencies. | Federal Highway Administration
(FHWA). Caltrans administers and
oversees obligation of funds. | Road, rail, transit, bicycle and pedestrian, planning, and port projects that have a significant impact on the nation, a region, or a metropolitan area. It supports innovative projects, including multimodal and multi-jurisdictional projects, which are difficult to fund through traditional federal programs. | | | STATE | | | | | | Transportation Development Act (TDA) | Allocated directly to transit operators except TDA Article 3 which is competitive among County and local jurisdictions. | Metropolitan Transportation
Commission & C/CAG for TDA
Article 3 | Transit operation, maintenance, and capital projects. TDA
Article 3 for bicycle/ pedestrian improvements. | | | Gas Tax Subvention | Cities and Counties by legislative formula. | local agencies | Local Streets and Roads maintenance. | | | Gasoline Excise Tax | State, California Transportation
Commission, Caltrans,
Metropolitan Transportation
Commission, C/CAG, local
jurisdictions | State, California Transportation
Commission, Caltrans,
Metropolitan Transportation
Commission, C/CAG | Backfill diverted truck weight fees, and general fund first.
Then Local Streets and Roads maintenance 44%, STIP 44%,
and SHOPP 12% | | | Traffic Congestion Relief Program (TCRP) | Program is closed out as of June 2017. | California Transportation Commission | 141 specific projects designated in state law. | | | State Transportation Improvement Program (STIP) | Cities and/ or the SMCTA | Caltrans controls 25%. 75% distributed to County CMA's on a formula basis. California Transportation Commission, Metropolitan Transportation Commission, and C/CAG | Regionally significant highway improvement projects generally administered by Caltrans or the San Mateo County Transportation Authority (SMCTA) | | | State Highway Operations & Protection
Program (SHOPP) | Caltrans | Caltrans and California
Transportation Commission | State highway rehabilitation and safety projects | | | State Transit Assistance (STA) Program | Transit operators except for
Lifeline under passthrough
agreements with transit
operators. | Metropolitan Transportation
Commission administers the funds
and STA funds are claimed directly
by the public transit operators. | Transit capital projects, transit operations, and regional transit coordination. Lifeline projects under a passthrough agreement with a transit operator. | | | Active Transportation Program (ATP) | Agencies with executed master agreements with Caltrans. | California Transportation Commission and Metropolitan Transportation Commission | Bikeways and walkways, recreational trails, bike parking, safe routes to school programs, and traffic control devices. | | | Greenhouse Gas Reduction Fund (GGRF) | Cap and Trade funds Program dependent. | Caltrans, Air Resources Board,
High Speed Rail Authority,
Strategic Growth Council | Low carbon transit, transit and intercity rail capacity, high speed rail, affordable housing sustainable communities (AHSC). | | | Proposition 1A - Safe, Reliable High-Speed
Passenger Train Bond Act | Commuter and Urban Rail
operators. Peninsula Corridor
Joint Powers Board (JPB) and the
High Speed Rail Authority | California Transportation
Commission | High Speed Rail pre-construction activities. Caltrain electrification and grade separations that benefits both High Speed Rail and Caltrain. | | | Proposition 1B – the Highway Safety, Traffic
Reduction, Air
Quality, and
Port Security Bond Act | Transportation Agencies. Programs are closing out. | California Transportation
Commission | Corridor Mobility (e.g. auxiliary lanes on US 101), Rail crossings, Bridge seismic retrofit, SHOPP augmentation, State-Local Partnership, SR 99 corridor account, STIP augmentation, Traffic Light Synchronization Program (TLSP), Trade Corridors Improvement Fund. | | ## **Appendix C: Funding Categories Spreadsheet, Continued** | REGIONAL/ LOCAL | | | | |--|---|--|--| | Measure A (San Mateo Transportation
Authority) | Caltrans, Cities/ County, C/CAG | | Formula distribution for Local Streets and Roads Program and transit based on expenditure plan. Highway, Grade Separations, Pedestrian and Bike program, and shuttle programs are competitive. | | Measure K (San Mateo County Sales Tax) | Request from | San Mateo County Board of
Supervisors | Maintaining paratransit services for the elderly and individuals with disabilities. | | AB 664 Net Toll Revenue for Transit | Transit Agencies | • | Replacing buses and improving capital facilities that further the development of public transit in the vicinity of the bridges. | | Transportation Funds for Clean Air (TFCA) | N/A | | Shuttle program and a transportation demand management (TDM) program | | Measure M (San Mateo County Vehicle
License Fee) | Formula distribution to member jurisdictions. Safe Routes to School/ Green Infrastructure countywide funds open to competition to Cities/ County. | C/CAG | 50% to the member jurisdictions congestion management activities and/ or water pollution control measures. 50% for countywide congestion management projects and programs/ water pollution control activities. Includes paratransit, safe routes to school, and Intelligent Transportation System (ITS). | | Congestion Relief Plan (C/CAG Member
Agency Dues) | Not competitive | C/CAG | Funds used for congestion relief planning and implementation activities. Employer shuttles, TDM, ITS/ operational improvements, links to transportation and land use. | | Peninsula Corridor Joint Powers Board (JPB)
Member Fees | Not competitive | ЈРВ | Operate the Caltrain service and support the capital budget. |